

Key Factors in Future International Migration

Immigration Forum, Social Security Advisory Board, Dirksen Senate Office Buildung

Wolfgang Lutz, Leader, World Population Program

International Institute for Applied Systems Analysis (IIASA), Laxenburg, Austria


Outline


- Demographic uncertainties: We know more than nothing
- More immigrants versus higher fertility
- Long-term prospects for human capital: projecting population by age, sex and education
- Importance of policies: What forces shape national immigration policies
- The force of cultural identity in limiting migration
- Immigration and unemployment


Uncertainty Range of Future Support Ratio in the European Union 2000-2050


Western Europe, Uncertainty Distribution of Proportion above Age 80 (2000-2100)


Can Migration Compensate for the Missing Births?

Alternative Projections of the Old Age Dependency Ratio for the EU-15 in 2050 based on different Fertility and Migration Assumptions (Black line gives the level in 2000)


INDIA, Constant enrolment rate scenario, year: 2030

INDIA,ICPD education goals scenario, year: 2030

Estimated population aged 20-64 years (in millions) by levels of education, according to the "ICPD" scenario, 2000-30, in three economic mega-regions

Policies Matter: But Who Determines Migration Policy? Diverging Interests in Receiving Countries

Three different dimensions tend to shape the process:

A: Interest of employers/ customers of local services — they want cheap labor and high supply of labor — want more immigration


B: Interest of workers – want higher wages, tight supply of labor (differs by skill) – want less immigration

C: Interest in cultural homogeneity and preservation of national identity

Which of the forces dominate in politics and migration policy making?

- Economic and political elites are often close to interests of employers (A)
- Middle class often has dual interests (A+B): Less competition for own employment, cheap availability of personal services
- For workers typically the interest in less competition/higher wages dominates (B)
- Age pattern of interests:
 - young adults looking for jobs should want less competition
 - young families should want cheap services
 - Older working adults want less competition
 - Retired persons want cheap services but also cultural homogenity
- Interests by level of education: Typically the higher the education the less the competition through immigrants

Changes in the composition of these interest groups can shape national migration policy

National and cultural identity: A strong force in shaping national immigration policies

- One might expect that it is a stronger force for small nations / language groups who have to fear about their survival (e.g. Finland).
- For bigger nations it can be driven by rivalry/dominance (France-Germany).
- National/cultural identity can become an all dominating force that is more important than economic standing.

Example of Japan: Little to no immigration despite of most advanced population aging, high wages, highest degree of automation.

Robots instead of immigrants

This could also be the future in several European countries

Does rapid population aging necessarily lead to a need for more immigration?

• The proportion of the population of conventional working age (20-60) is on the decline in many industrialized countries. Does this automatically lead to a "need" for immigrants to fill the "gap", as is often claimed?

BUT:

- In Europe unemployment is still on the rise, particularly among young adults whose cohort size is already shrinking due to past low fertility (contradiction to Easterlin hypothesis).
- Unemployment is particularly high among the immigrants stock, typically twice the level of native born.
- Unemployment is clearly highest among the less educated.
- Why would Europe now need more of the same immigrants?
- In 20 years, when the baby boom generation retires the situation may be different.
- Even if there is no need for migrants today, the policy instruments should be in place to regulate more immigration when it may be needed.